

Vanadium Redox Batteries Technical Introduction

What is a VRB Energy Storage System?

- An electrochemical energy storage system
- A flow battery, based on Vanadium as the only element electrolyte cross-contamination not an issue
- Based on the reduction and oxidation of the different ionic forms of Vanadium
- Energy (electricity) can be stored indefinitely in a liquid very low self-discharge
- Energy can be recovered instantaneously (< 10ms)

What is Vanadium?

Vanadium is a silverish *transition metal* (the valence electrons exist in more than one shell). In normal states, vanadium atoms have 23 protons, 23 electrons, and 28 neutrons.

Vanadium is found all over the world. Vanadium is added to iron, steel, and titanium to add strength, improve durability, and resist wear and temperature.

Electron shells

VRB cell open circuit voltage (Eoc) State-of-Charge (SOC) indicator

Operating Parameters

- Electrolyte Operating Temperature Range: up to 104 deg F
- Vanadium concentration: 1 to 2.5 Mole/liter
- Sulfuric acid concentration: 1 to 4 Mole/liter
- Electrolyte Hazardous classification: Non-toxic
- Specific Gravity: Dependant upon concentration
- Speed of response: <10ms

VRB-ESS

VRB-ESS Characteristics

- Can separate discharge & charge functions
 - simultaneous discharge & charge
 - chemical DC-DC converter
- Can separate stack & electrolyte bulk storage
 - physically
 - functionally

VRB-ESS Components

Technical Advantages of VRB-ESS

- High-energy efficiencies of >75% (AC to AC) and >85% (DC to DC)
- Very Low Self Discharge. Will remain fully charged almost indefinitely.
- Storage capacity can be increased by increasing electrolyte volume; no change to battery cellstacks.
- Designed for unattended operation. Low operating and maintenance costs.
- Cross mixing of electrolytes does not cause contamination.
 Same electrolytes on both sides of battery.
- Can be charged and discharged > 13,000 cycles without need for membrane replacement.
- Together with PCS (Power Conversion System) can provide power quality improvements.
- High rate of Charging: Same rate as Discharge.

Environmental Advantages

The **Green** Battery

- No heavy metals such as lead, nickel, zinc and cadmium
- Low environmental impact during life cycle.
- Electrolytes used in the VRB-ESS have indefinite life
 - No disposal issues
 - Completely reusable

Single Line Diagram

CellStacks

Final Installation

Applications of VRB-ESS

- Capital deferral of Transmission & Distribution
- Load leveling max demand reductions
- Arbitrage (By Low Sell High)
- PQ and energy management (Not PQ alone)
- WWW
- Provision of ancillary services to utilities or PFC to end users
- Integration with renewables to deliver capacity and enhance efficiency
- RAPS (Remote Area Power Supply)

